
Carbohydrate Polymers 61 (2005) III–VII
www.elsevier.com/locate/carbpol
CONTENTS OF VOLUME 61
Issue 1

Papers

1 Preparation of ion-exchange membranes using pullulan as polymer matrix
L. LEBRUN, J. F. BLANCO & M. MÉTAYER (MONT-SAINT-AIGNAN, FRANCE)

5 A FTIR method for determining the content of hexeneuronic acid (hexA) and Kappa number of a high-yield
kraft pulp
V. HOANG, N. K. BHARDWAJ & K. L. NGUYEN (CLAYTON, AUSTRALIA)

10 Purification and structural characterisation of (1/3;1/6)-b-D-glucans (botryosphaerans) from
Botryosphaeria rhodina grown on sucrose and fructose as carbon sources: a comparative study
M. DE LOURDES CORRADI DA SILVA, N. L. IZELI, P. F. MARTINEZ, I. R. SILVA,
C. J. L. CONSTANTINO, M. S. CARDOSO (PRESIDENTE PRUDENTE, BRAZIL), A. M. BARBOSA,
R. F. H. DEKKER (LONDRINA, BRAZIL) & G. V. J. DA SILVA (RIBEIRÃO PRETO, BRAZIL)

18 Antioxidant properties of yeast (1/3)-b-d-glucan studied by electron paramagnetic resonance
spectroscopy and its activity in the adjuvant arthritis
G. KOGAN, A. STAŠKO, K. BAUEROVÁ, M. POLOVKA, L. ŠOLTÉS, V. BREZOVÁ, J. NAVAROVÁ
& D. MIHALOVÁ (BRATISLAVA, SLOVAK REPUBLIC)

29 Determination of chitosan in wood and water samples by acidic hydrolysis and liquid chromatography with
online fluorescence derivatization
M. EIKENES, M. FONGEN (AAS, NORWAY), L. ROED (OSLO, NORWAY) & Y. STENSTRØM
(AAS, NORWAY)

39 In vitro evaluation and modification of pectinate gel beads containing trimethyl chitosan, as a
multi-particulate system for delivery of water-soluble macromolecules to colon
F. ATYABI, S. MAJZOOB, M. IMAN, M. SALEHI & F. DORKOOSH (TEHRAN, IRAN)

52 Thermal, viscoelastic, solution and membrane properties of sodium alginate/hydroxyethylcellulose blends
B. V. K. NAIDU, M. SAIRAM (DHARWAD, INDIA), K. V. S. N. RAJU (HYDERABAD, INDIA) &
T. M. AMINABHAVI (DHARWAD, INDIA)

61 Study of rice-starch structure by dynamic light scattering in aqueous solution
H. CHIOU, C. M. FELLOWS, R. G. GILBERT (SYDNEY, AUSTRALIA) & M. A. FITZGERALD
(PMB YANCO, AUSTRALIA)

72 Structural and morphological factors influencing the quantification of resistant starch II in starches of
different botanical origin
H. THEMEIER, J. HOLLMANN, U. NEESE & M. G. LINDHAUER (DETMOLD, GERMANY)

80 Molecular properties of cassava starch modified with different UV irradiations to enhance baking expansion
N. VATANASUCHART, O. NAIVIKUL, S. CHAROENREIN & K. SRIROTH (BANGKOK, THAILAND)

88 High-resolution solid-state 13C NMR study of per(3,6-anhydro)-a-cyclodextrin based polymers and of their
chromium complexes
S. CADARS, M.-F. FORAY, A. GADELLE, G. GERBAUD & M. BARDET (GRENOBLE, FRANCE)

95 Microencapsulation of cardamom oleoresin: Evaluation of blends of gum arabic, maltodextrin and a modified
starch as wall materials
S. KRISHNAN, R. BHOSALE & R. S. SINGHAL (MUMBAI, INDIA)

PII: S0144-8617(05)00359-0


103 Drying morphologies and related wetting and impregnation behaviours of ‘sodium-alginate/urea’ inkjet
printing thickeners
A. BAFFOUN, P. VIALLIER, D. DUPUIS & H. HAIDARA (MULHOUSE, FRANCE)

Short communication

111 New starches from Fritillaria species medicinal plants
S. WANG, W. GAO, H. CHEN (TIANJIN, CHINA) & P. XIAO (BEIJING, CHINA)

115 Calendar

117 Bibliography

Issue 2

Papers

125 Structural features and immunological activity of a polysaccharide from Dioscorea opposita Thunb roots
G. ZHAO, J. KAN (CHONGQING, CHINA), Z. LI (LANZHOU, CHINA) & Z. CHEN (CHONGQING, CHINA)

132 Pressure-induced changes in the structure of corn starches with different amylose content
W. BŁASZCZAK, J. FORNAL (OLSZTYN, POLAND), S. VALVERDE & L. GARRIDO (MADRID, SPAIN)

141 Isolation and characterization of extracellular polysaccharides produced by Pseudomonas fluorescens

Biovar II
C.-C. HUNG (TAIWAN, ROC), P. H. SANTSCHI (GALVESTON, TX, USA) & J. B. GILLOW
(UPTON, NY, USA)

148 Preparation of high-molecular weight and high-sulfate content chitosans and their potential antioxidant
activity in vitro
R. XING, S. LIU, H. YU, Z. GUO (QINGDAO, CHINA), Z. LI & P. LI (BEIJING, CHINA)

155 Optimal routine conditions for the determination of the degree of acetylation of chitosan by 1H-NMR
E. FERNANDEZ-MEGIA, R. NOVOA-CARBALLAL, E. QUIÑOÁ & R. RIGUERA (SANTIAGO DE
COMPOSTELA, SPAIN)

162 Identification of complexed native lipids in crystalline aggregates formed from jet cooked cornstarch
S. C. PETERSON, G. F. FANTA, R. O. ADLOF & F. C. FELKER (PEORIA, IL, USA)

168 Effects of monovalent cation and anion species on the conformation of gellan chains in aqueous systems
K. KANI, J.-I. HORINAKA (KYOTO, JAPAN) & S. MAEDA (FUKUI, JAPAN)

174 Innovative plasticized starch films modified with waterborne polyurethane from renewable resources
Y. LU, L. TIGHZERT, F. BERZIN & S. RONDOT (REIMS CEDEX, FRANCE)

183 Ion-exchange behavior of carboxylate groups in fibrous cellulose oxidized by the TEMPO-mediated system
T. SAITO & A. ISOGAI (TOKYO, JAPAN)

191 Enzymatically produced nano-ordered short elements containing cellulose Ib crystalline domains
N. HAYASHI (IBARAKI, JAPAN), T. KONDO (FUKUOKA, JAPAN) & M. ISHIHARA (IBARAKI, JAPAN)

198 Chitooligosaccharides as a novel b-secretase inhibitor
H.-G. BYUN (BUSAN, SOUTH KOREA), Y.-T. KIM (OKLAHOMA CITY, OK, USA), P.-J. PARK (CHUNGJU,
SOUTH KOREA), X. LIN (OKLAHOMA CITY, OK, USA) & S.-K. KIM (BUSAN, SOUTH KOREA)

203 Wheat grain cooking process as investigated by modulated temperature differential scanning calorimetry
K. SRIKAEO, J. E. FURST (OURIMBAH, AUSTRALIA), J. F. ASHTON (CALLAGHAN, AUSTRALIA),
R. W. HOSKEN (OURIMBAH, AUSTRALIA) & P. A. SOPADE (BRISBANE, AUSTRALIA)

211 Paste and gel properties of low-substituted acetylated canna starches
S. SAARTRAT (BANGKOK, THAILAND), C. PUTTANLEK (NAKORN PATHOM, THAILAND),
V. RUNGSARDTHONG & D. UTTAPAP (BANGKOK, THAILAND)

222 Crystalline particles formed in slowly-cooled cornstarch dispersions prepared by steam jet cooking.
The effect of starch concentration, added oil and rate of cooling
G. F. FANTA, F. C. FELKER, R. L. SHOGREN, J. A. BYARS & J. H. SALCH (PEORIA, IL, USA)

Contents of Volume 60 / Carbohydrate Polymers 61 (2005) III–VIIIV


231 Time–temperature studies of k-carrageenan gelation in the presence of high levels of co-solutes
M. T. NICKERSON & A. T. PAULSON (HALIFAX, CANADA)

238 Functional properties of starch from normal and mutant corn genotypes
A. TZIOTIS (AMES, IA, USA), K. SEETHARAMAN (UNIVERSITY PARK, PA, USA), J. D. KLUCINEC,
P. KEELING & P. J. WHITE (AMES, IA, USA)

Book reviews

248 Wine: A Scientific Exploration

248 Chemistry and Technology of Soft Drinks and Fruit Juices

250 Calendar

252 Bibliography

Issue 3

Papers

259 Fat resistance properties of chitosan-based paper packaging for food applications
F. HAM-PICHAVANT, G. SÈBE, P. PARDON & V. COMA (TALENCE, FRANCE)

266 Isolation and characterization of physicochemical and material properties of arabinoxylans from
barley husks
A. HÖIJE, M. GRÖNDAHL (GÖTEBORG, SWEDEN), K. TØMMERAAS (KRISTIANSTAD, SWEDEN)
& P. GATENHOLM (GÖTEBORG, SWEDEN)

276 Surface modification of cotton fabric by grafting of polyurethane
L. YEQIU, H. JINLIAN, Z. YONG & Y. ZHUOHONG (HONG KONG, CHINA)

281 Interactions between iron(III) and sucrose, dextran, or starch in complexes
E. SOMSOOK, D. HINSIN, P. BUAKHRONG, R. TEANCHAI, N. MOPHAN, M. POHMAKOTR
& J. SHIOWATANA (BANGKOK, THAILAND)

288 Effects of guar gum and xanthan gum additions on physical and rheological properties of cationic tapioca
starch
M. CHAISAWANG & M. SUPHANTHARIKA (BANGKOK, THAILAND)

296 Structural analysis and molecular characterization of exopolysaccharides produced by submerged mycelial
culture of Collybia maculata TG-1
J. M. LIM, J. H. JOO, H. O. KIM, H. M. KIM, S. W. KIM, H. J. HWANG & J. W. YUN (KYUNGBUK,
SOUTH KOREA)

304 Kinetics of polysaccharide degradation during ethanol-alkali delignification of giant reed—Part 2. Minor
carbohydrates and uronic acids
A. A. SHATALOV & H. PEREIRA (LISBOA, PORTUGAL)

314 Physicochemical properties and enzymatic digestibility of starch from edible canna (Canna edulis) grown in
Vietnam
P. V. HUNG & N. MORITA (OSAKA, JAPAN)

322 Synthesis and characterization of novel biodegradable superabsorbent hydrogels based on chitin and
succinic anhydride
T. YOSHIMURA, I. UCHIKOSHI, Y. YOSHIURA & R. FUJIOKA (FUKUOKA, JAPAN)

327 Separation of capsular polysaccharide K4 and defructosylated K4 derived disaccharides by fluorophore-assisted
carbohydrate electrophoresis (FACE)
N. VOLPI & F. MACCARI (MODENA, ITALY)

334 Synthesis and characterization of AB-crosslinked graft copolymers based on maleilated chitosan and
N-isopropylacrylamide
T.-M. DON & H.-R. CHEN (TAIPEI COUNTY, TAIWAN, ROC)

Contents of Volume 60 / Carbohydrate Polymers 61 (2005) III–VII V


348 Preparation of poly(vinyl alcohol)-chondroitin sulfate hydrogel as matrices in tissue engineering
C.-T. LEE, P.-H. KUNG & Y.-D. LEE (HSIN CHU, TAIWAN, ROC)

355 Rheological properties of starch and kaolin mixtures in water during and after heating
A. GOLACHOWSKI (WROCLAW, POLAND), V. KISLENKO (LVIV, UKRAINE) & W. DROŻDŻ
(WROCLAW, POLAND)

362 Effect of drying methods on the functional properties of soy hull pectin
M. A. MONSOOR (YOUNG AVENUE, FAYETTEVILLE)

368 Exothermic events on heating of semi-dilute konjac glucomannan-water systems
A. A. KARIM, Y. P. CHANG, M. H. NORZIAH, F. ARIFFIN, M. Z. NADIHA & C. C. SEOW
(PENANG, MALAYSIA)

374 The technology of molecular manipulation and modification assisted by microwaves as applied to starch
granules
L. ZHONGDONG (FUJIAN, CHINA), L. PENG (ZHENGZHOU HENAN, CHINA) & J. F. KENNEDY
(BIRMINGHAM, UK)

Short communication

379 Direct imaging of the changing polysaccharide network at high levels of co-solute
I. S. AL-AMRI, K. M. AL-ADAWI, I. M. AL-MARHOOBI (AL-KHOD, SULTANATE OF OMAN) & S. KASAPIS
(SINGAPORE)

Book reviews

383 Starch in Food: Structure, Functions and Applications

384 Specialty Grains for Food and Feed

385 Calendar

387 Bibliography

Issue 4

Papers

393 Investigations of the effects of glyoxal cross-linking on the structure and properties of chitosan fiber
Q. YANG, F. DOU, B. LIANG & Q. SHEN (SHANGHAI, CHINA)

399 Synthesis and NMR structural analysis of O-succinyl derivative of low-molecular-weight k-carrageenan
Y.-P. JIANG, X.-K. GUO & X.-F. TIAN (SHANTOU, CHINA)

407 Surface modification of maize starch films by low-pressure glow 1-butene plasma
C. T. ANDRADE, R. A. SIMÃO, R. M. S. M. THIRÉ & C. A. ACHETE (RIO DE JANEIRO, BRAZIL)

414 Distribution of carboxylate groups introduced into cotton linters by the TEMPO-mediated oxidation
T. SAITO, I. SHIBATA, A. ISOGAI, N. SUGURI & N. SUMIKAWA (TOKYO, JAPAN)

420 Degradation of hyaluronan by ultrasonication in comparison to microwave and conventional heating
E. DŘÍMALOVÁ, V. VELEBNÝ (DOLNÍ DOBROUČ, CZECH REPUBLIC), V. SASINKOVÁ,
Z. HROMÁDKOVÁ & A. EBRINGEROVÁ (BRATISLAVA, SLOVAK REPUBLIC)

427 Fibrillation tendency of cellulosic fibers—Part 4. Effects of alkali pretreatment of various cellulosic fibers
W. ZHANG, S. OKUBAYASHI & T. BECHTOLD (DORNBIRN, AUSTRIA)

434 Quantification of polymeric mannose in wine extracts by FT-IR spectroscopy and OSC-PLS1 regression
M. A. COIMBRA, A. S. BARROS, E. COELHO, F. GONÇALVES, S. M. ROCHA & I. DELGADILLO
(AVEIRO, PORTUGAL)

441 O-maleoyl derivative of low-molecular-weight k-carrageenan: Synthesis and characterization
Y.-P. JIANG & X.-K. GUO (SHANTOU, CHINA)

Contents of Volume 60 / Carbohydrate Polymers 61 (2005) III–VIIVI


446 Preparation and characterisation of methylcellulose from annual cardoon and juvenile eucalyptus
D. YE, D. MONTANÉ & X. FARRIOL (TARRAGONA, SPAIN)

455 Thermoplastic starch–clay nanocomposites and their characteristics
B. CHEN & J. R. G. EVANS (LONDON, UK)

464 Synthesis of a novel superabsorbent hydrogel by copolymerization of acrylamide and cashew gum modified
with glycidyl methacrylate
M. R. GUILHERME, A. V. REIS, S. H. TAKAHASHI, A. F. RUBIRA (PARANÁ, BRAZIL), J. P. A. FEITOSA
(CEARÁ, BRAZIL) & E. C. MUNIZ (PARANÁ, BRAZIL)

472 Preparation and characterization of poly(ethylene glycol)-g-chitosan with water- and organosolubility
Y. HU, H. JIANG, C. XU, Y. WANG & K. ZHU (HANGZHOU, CHINA)

Book reviews

480 Functional Foods, Cardiovascular Disease and Diabetes

481 Pharmaceutical Analysis

482 Introduction to Solid-State NMR Spectroscopy

482 Biotechnology and Genetic Engineering

483 Herbal Medicinal Products, Medpharm, Stuttgart, Germany

483 Food Preservatives 2nd Ed.

484 Improving the Thermal Processing of Foods

I Calendar

III Contents of Volume 61

Contents of Volume 60 / Carbohydrate Polymers 61 (2005) III–VII VII


